MICROCOPY RESOLUTION TEST CHART MADIUNAL HUREAU DE STANDARDS 1964 A AD-A186 95 OFFICE OF NAVAL RESEARCH Contract N00014-84-G-0201 Task No. 0051-865 Technical Report #19 Re-Usable Thin-Layer Spectroelectrochemical Cell for Non-Aqueous Solvent Systems By W. Andrew Nevin and A.B.P. Lever* in Analytical Chemistry York University Department of Chemistry, 4700 Keele St., North York Ontario, Canada M3J 1P3 Reproduction in whole, or in part, is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited *This statement should also appear in Item 10 of the Document Control Data-DD form 1473. Copies of the form available from cognizant contract administrator ADA186951 PANYONE ANARANIO RECECCE ECCIOCO SESTATA VILICIA ESTATAN ESTATAN ESTATAN ESTATAN ESTATAN ESTATAN | SECOND CEASURCATION OF THE PAGE | REPORT DOCUM | MENTATION | PAGE | | | | | |--|------------------------------------|---|---------------------------------------|----------------|---------------|---------------------------|----------------------------| | 1a. REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE MARKINGS | | | | | | | 2. COURTY OF ACCIDICATION AUTHORITY | | 3 DISTRIBUTION | 3 DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY Unclassified | As it appears on the report | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | the 10 appears on the report | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | Report # 19 | | | | | | | | | 64. NAME OF PERFORMING ORGANIZATION | 7a NAME OF MONITORING ORGANIZATION | | | | | | | | A.B.P. Lever, York University Chemistry Department | (If applicable) | Office of Naval Research | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) 4700 Keele St., North York, Ontario M3J 1P3 Canada | | 7b. ADDRESS (City, State, and ZIP Code) Chemistry Division 800 N. Quincy Street | | | | | | | | | | | | | | Arlington, VA 22217 U.S.A. | | 8a. NAME OF FUNDING / SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMEN
NOO014-8 | T INSTRUMENT IDE | NTIFICA | TION NUM | IBER | | | | | <u> </u> | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | | FUNDING NUMBER | | | MORK | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | | WORK UNIT
ACCESSION NO | | | | | <u> </u> | | | | | | | 11 TITLE (Include Security Classification) | | | | | | | | | Re-Usable Thin-Layer Spectroe | lectrochemical (| Cell for Non- | -Aqueous Solv | ent S | ystems | = = | | | 12 PERSONAL AUTHOR(S) W. Andrew Nev | in and A.B.P. Le | ever* | | | | | | | 13a. TYPE OF REPORT 13b. TIME C | | 14 DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT | | | | | | | | g/87_ to | November | 87 | | 20 |) | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on rever | sa if necessary and | identifi | y hy hlack | number) | | | FIELD GROUP SUB-GROUP | 1 | | | | , by block | numbery | | | | Spectroelect | rochemistry | Thin Layer C | | | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block | number) | | | ssion P | | | | 2 | | | | NTIS
DTIC | GRA&I
TAB | | | | | | | | Unannounced [] | | | | | Please see attached sheet. | | | | Just | ifleati | | | | 1 | | | | By | | | | | | | | | • | ributio | | | | 1 | | | | Ava | | ty Codes | | | | | | | Dist | Avall
Spoc | and/or | | | Į. | | | • | 1 | .,,,,, | | | | | | | | 0.1 | | | | | | | | | <u>r</u> _ | | 1 | | | 21 ABSTRACT SECURITY CLASSIFICATION Discrete Control Con | | | | | | | | | 223 NAME OF RESPONSIBLE NDIVIOUAL 226 TOJEPHONE (Include Area Code) 220 SEFICE SYMBOL | | | | | MBOL | | | | Dr. Robert K. Grasselli | | 1 | | | | | | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911: | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland. Ohio 44106 Dr. R. Sutula The Electrochemistry Branch Naval Surface Weapons Center Silver Spring, Maryland 20910 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. Auborn AT&T Bell Laboratories 600 Mountain Avenue Murray Hill, New Jersey 07974 Dr. M. S. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Mel Miles Code 3852 Naval Weapons Center China Lake, California 93555 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Roger Belt Litton Industries Inc. Airtron Division Morris Plains, NJ 07950 Dr. Ulrich Stimming Department of Chemical Engineering Columbia University New York, NY 10027 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. Norwood, Massachusetts 02062 Dr. Edward M. Eyring Department of Chemistry University of Utah Salt Lake City, UT 84112 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca. New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J 1P3 AND ANALYSIS BANKS SANSAND SOUTH Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5H UNITED KINGDOM Dr. John Wilkes Department of the Air Force United States Air Force Academy Colorado Springs, Colorado 80840-6528 Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Steven Greenbaum Department of Physics and Astronomy Hunter College 695 Park Avenue New York, New York 10021 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. D. Rolison Naval Research Laboratory Code 6171 Washington, D.C. 20375-5000 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH UNITED KINGDOM Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Research Division Mail Stop K 33/801 San Jose, California 95130-6099 Dr. Martha Greenblatt Department of Chemistry, P.O. Box 939 Rutgers University Piscataway, New Jersey 08855-0939 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymers Division National Bureau of Standards Gaithersburg, Maryland 20899 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Haryland 21402-5062 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Or. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 Baltimore, Maryland 21218 S-751 21 Uppsala, Sweden Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT UNITED KINGDOM Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. Milos Novotny Department of Chemistry Indiana University Bloomington, Indiana 47405 Dr. Mark A. McHugh Department of Chemical Engineering The Johns Hopkins University Baltimore, Maryland 21218 Dr. D. E. Irish Department of Chemistry University of Waterloo Waterloo, Ontario, Canada N21 3G1 Or. Henry S. White Department of Chemical Engineering and Materials Science 151 Amundson Hall 421 Washington Avenue, S.E. Minneapolis, Minnesota 55455 Dr. Daniel A. Buttry Department of Chemistry University of Wyoming Laramie, Wyoming 82071 Dr. W. R. Fawcett Department of Chemistry University of California Davis, California 95616 Dr. Peter M. Blonsky Eveready Battery Company, Inc. 25225 Detroit Road, P.O. Box 45035 Westlake, Ohio 44145 Dr. M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Dr. E. R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80521 Dr. J. R. MacDonald Chemistry Division Naval Research Laboratory Code 6110 Washington, D.C. 20375-5000 Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 Dr. J. B. Halpern Department of Chemistry Howard University Washington, D.C. 20059 Dr. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. W. E. Moerner I.B.M. Corporation Almaden Research Center 650 Harry Rd. San Jose, California 95120-6099 Dr. A. B. P. Lever Department of Chemistry York University Downsview, Ontario CANADA M3J1P3 Dr. George E. Walrafen Department of Chemistry Howard University Washington, D.C. 20059 Jr. Joe Brandelik AFWAL/AADO-1 Wright Patterson AFB Fairborn, Ohio 45433 Dr. Carmen Ortiz Consejo Superior de Investigaciones Cientificas Serrano 121 Madrid 6, SPAIN Dr. Kent R. Wilson Chemistry Department University of California La Jolla, California 92093 Dr. G. A. Crosby Chemistry Department Washington State University Pullman, Washington 99164 Dr. Theodore Pavlopoulos NOSC Code 521 San Diego, California 91232 Dr. John Cooper Code 6173 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. Joseph H. Boyer Department of Chemistry University of New Orleans New Orleans, Louisiana 70148 Dr. Harry D. Gafney Department of Chemistry Queens College of CUNY Flushing, New York 11367-0904 Re-Usable Thin-Layer Spectroelectrochemical Cell for Non-Aqueous Solvent Systems W. Andrew Nevin and A.B.P. Lever* Department of Chemistry, York University, 4700 Keele Street, North York (Toronto), Ontario M3J 1P3, Canada. possesse readocoo representati escretado de defendo #### Abstract A thin-layer spectroelectrochemical cell for use with aqueous or organic solvent systems is described and evaluated. The cell design, comprising a working chamber formed by sandwiching Teflon spacers between two optical windows and a Teflon body, allows versatility or the working electrode material, and is easily dismantled and reassembled. Variation of the window material permits measurements to be made over a wide spectroscopic range, from the uvivisible to the infrared regions. The performance of the cell is assessed for a gold minigrid working electrode in the uv-visible region using the oxidation of [2,9,16,23-tetra(neopentoxy)-phthalocyaninato]zinc to its m-cation radical in o-dichlorobenzene, and in the infrared region by investigating the reductions of bis(2,2'-bi-pyridine)(2,2'-azodipyridine)ruthenium(II) bis(hexafluoropnosphate) in deuterated dimethylsulfoxide. Thin-layer spectroelectrochemistry has become a widely technique in many laboratories for the characterisation of the reduciand spectroscopic properties of electroactive opedies 1 . Sanv Alterent designs of optically transparent thin-layer electronic of like two been reported, based on a variety of working electrode materia. For his gold minigrid, platinum gauze, vitreous carbon, metal toam, tin oxide thin metal or carbon films. Relatively simple cell designs have tree or ed successfully with aqueous solutions; however, difficulties arise with organic solvents, since these attack the adhesives commoniv used in cell construction, so that cell lifetime is severely limited. As a result. most ceils designed for use with organic solvents have consisted or complex assemblies, with inconvenient construction and in which cleaning or replacement of the working electrode is often difficult, particularly with the fragile gold minigrid (2-6). An improved cell has recently been reported by Lin and Kadish (6) which shows excellent electrochemical behaviour; however, it requires a fairly robust platinum gauze working electrode. As yet, no design has been reported for organic solvents which allows convenient assembly, cleaning and versatility or working electrode material. We report here a re-usable OTTLE cell in which a gold minigrid working electrode is sandwiched between Terlon spacers and a lerion body without the use of epoxies or other adhesive materials. Leakage 13 not a problem over the normal experimental time periods. The period casily dismantled for cleaning or replacement of the roll minigrid and rapidly reassembled. It can be used under degassed conditions with aqueous solution or a variety of common organic electrochemical solvents, such as o-dichlorobenzene. N,N-dimethyliormamical propytene carbonate and dimethylsulphoxide. A useful feature of the cell, is if a versatility over a wide spectroscopic range by varying the window material eg. from the uvivisible-near in equarts, gyrex) to the intrared regions (Naci, CaF2, SSI). Dittle use has been made of OTTLEs in the intrared region but interest appears to have been growing resentive 3,14). The use of the cert in the uv-visible region is illustrated by the exidation of [2,9,16,23-tetra(neopentoxy)phthalocyaninato]zinc (2nTNPc(-2)) in o-dichlorobenzene, and in the infrared region by the reduction of [bis(2,2'-bipyridine)(2,2'-azodipyridine)ruthenium(II) bis(hexarluorophosphate) (ku(bpy)2(Azdpy)(PF6)2) in deuterated dimethylsulfoxide. #### Experimental Section #### Cell Construction Seed Success Supplier Research Grantes Control The design of the thin-layer cell is shown in Figure 1. The working chamber is formed by sandwiching two Teflon spacers between two windows, and contains a semi-transparent gold minigrid (500 wires/inch, 60% transmittance, Buckbee Mears Co., St. Paul, MN) as the working electrode, platinum foil as the counter, and silver foil (Aldrich, 0.025 mm thick) or AgCl coated silver foil as the reference electrode. This last was prepared electrochemically by passing an anodic current of ca. 15 PA/cm² for 30 min through the silver foil immersed in 0.1 M HCl (15). The pure silver foil reference will drift up to 100mV which can be an inconvenience. The AgCl coated foil is much more stable, and is preferred, especially if the solution can tolerate chloride ion as the supporting electrolyte anion. The counter and reference electrodes are separated from each other and from the working electrode by two rolls of Teflon tape. The assembly is held between two Teflon holders which are tightened together to give a pressure seal between the Teflon spacers and windows. The dimensions of the working chamber are defined by the size and thickness of the Teflon spacers. In this study the cell thickness was 0.45 mm, with a chamber volume of 100 ul. Electrical contact to the gold minigrid is made outside the working chamber by attaching a tinned copper wire with molten indium metal using a soldering technique. Contacts to the counter and reference electrodes are made using microgator clips. Further information on the cell design may be obtained from the Authors. The cell is filled via hypodermic needles inserted between the Teflon spacers, and in order to eliminate oxygen, cell filling may be carried out under an inert atmosphere using degassed solutions. An assembled cell can usually be used for several experiments, by cleaning each time with a suitable solvent, via the hypodermic needles. #### Materials ZnTNPc(-2) (16) and Ru(bpy)2 (Azdpy)(PF6)2 (17) were prepared as described elsewhere. o-Dichlorobenzene (DCB; Aldrich, Gold Laber) and deuterated dimethylsulfoxide (DMSO-d6; MSD Isotopes) were used as supplied. Tetrabutylammonium perchlorate (TBAP; Kodak) was recrystallised from absolute ethanol and dried in a vacuum oven at 50°C for 2 days. Lithium chloride (Anachemia, reagent grade) was dried at 120°C for 24 h. Water was purified by double distillation over KMnO4, followed by passage through a Barnstead organic removal cartridge and two Barnstead mixed resin Ultrapure cartridges. All other chemicals used were of analytical grade. #### Methods Electronic spectra were recorded with a Hitachi Perkin-Elmer Microprocessor Model 340 spectrometer. Intrared spectra were recorded using a Nicolet Model SX20 Fourier Transform Infrared (FTIR) spectrometer. A gain of 16 and 64 scans per spectrum were used for the FTIR measurements. Electrochemical measurements were made with a Frinceton Applied Research (PAR) Model 174A polarographic analyzer coupled to a FAR Model 175 universal programmer. The thin-layer cell was filled under an atmosphere of nitrogen in a Vacuum Atmospheres Drilab (organic solutions) or a glove bag (aqueous solutions). DMSO-ds solutions were prepared in the dry box. DCB solutions were prepared in air, degassed by repeated freeze-pump-thaw cycles, and then transferred to the dry box. Aqueous solutions were degassed by purging with nitrogen gas. The optical window material may be varied according to the spectroscopic range required. In this study, Pyrex windows were used for the uv-visible region, and sodium chloride windows for the infrared measurements. #### Results and Discussion The electrochemical characteristics of the cell were assessed for aqueous solution using the [Fe(CN)s]*-/[Fe(CN)s]*- couple in 1 M KNO3 solution, as shown in Figure 2. The cyclic voltammetric waves are almost symmetrical, and the current returns approximately to the baseline after each peak maximum, indicating that the cell closely follows the expected ideal thin-layer behaviour (18), and that edge effects are small. Some effects of the resistance of the thin solution layer are observed, as evidenced by an increase in peak to peak separation with increasing scan rate from 15 mV at 1mV/s to 100 mV at 100 mV/s. reak to peak separations measured at several scan rates are given in Table 1. Organic solutions give a greater deviation from indeal behaviour. Peak to peak separations are larger than for aqueous relation, reflecting a higher iR drop across the thin layer. Figures 3 and - with results obtained for the first exidation of ZnTNPc(-2) to its π-cation radical, [ZnTNPc(-1)]+, in DCB solution with 0.3 M TBAP as supporting electrolyte. The cyclic voltammogram (Fig. 3) shows well defined tairly symmetrical waves, having a peak to peak separation of 240 mV at a scan rate of 1 mV/s. Figure 4 shows the formation of the π-cation radical species upon exidation across this couple. The final spectrum is very similar to those recently reported (19) for the electrochemical and photochemical exidation of the unsubstituted zinc phthalocyanine derivatives, ZnPc(im) (im = imidazole) and ZnPc(py) (py = pyridine), respectively, in dichloromethane solution. The spectroscopic changes are fully reversible to the initial species upon re-reduction. Time for equilibrium at each potential is ca. 15 min in DCB solution; however, in more conducting solvents such as N,N-dimethylformamide, equilibrium is reached within 5 min. The OTTLE cell can easily be adapted for the infrared region by using NaCl or another suitable window material, and by choosing a solvent/electrolyte combination whose absorption is low in the region of interest for the compound under investigation. Use of the FTIR technique enables one to subtract out the solvent/electrolyte absorption from the sample solution to leave the pure sample spectrum. As an example, we report the reduction of Ru(bpy)2(Azdpy)(PFs)2 in DMSO-ds with LiCl as supporting electrolyte. This solvent/electrolyte combination gives a spectroscopic window in the region of 1100 - 1700 cm⁻¹, where important infrared bands of this complex occur. Spectra were obtained by subtraction of the spectrum of a 'blank' solution of LiCl in DMSO-ds in the OTTLE cell taken through the gold minigrid, from that containing the sample. The subtracted spectrum or the sample in solution was found to be almost identical to that measured in a KBr disc, with little shifting of the band frequencies. Table il lists the frequencies est bestered Contract Nesteenth Estates Streets 1888/1884 Nesteen of the main absorptions in the region of 1200 - 1600 cm⁻¹. The principal features (17) are the occurrence of a strong band at 1334 cm⁻¹ due to the azo N=N stretching mode, and several strong overlapping bands in the regions of 1430 - 1500 cm⁻¹ and 1560 - 1600 cm⁻¹, assigned to azopyridine ring and bipyridine modes. A shoulder at 1317 cm⁻¹ is also associated with the azo group, and is probably an (Naz-C) mode (17,20). The cyclic voltammogram (17) of Ru(bpy)2(Azdpy)(PFs)2 in DMSO/LiCl shows two reversible one-electron reductions, at -0.76 V and -1.29 V versus the ferrocenium/ferrocene couple, corresponding to the consecutive addition of electrons to the azo N=N bond (17,21). Figures 5(a) and 5(b) show the spectroscopic changes observed on reduction of a solution of 0.011 M Ru(bpy)2(Azdpy)(PF6)2 in DMSO-d6 with 0.09 M LiCl, across the first and second reduction couples, respectively. The main bands of the reduction products are given in Table II. Reduction across the first reduction wave results in several changes in the peaks between 1400 and 1600 cm-1. The band at 1605 cm-1 shows a large decrease in intensity, while small shifts of 3-5 cm-1 to lower energy are seen for the bands at 1583 and 1568 cm⁻¹. In the region of 1400 cm⁻¹, the 1467 and 1447 cm-1 bands disappear, while new bands appear at 1457 and 1418 cm-1. Change in specific bands, however, are difficult to follow due to the overlapping nature of the azopyridine and bipyridine absorptions. band assigned to the azo group shows a reduction in intensity relative to those at 1400 cm⁻¹, and is shifted by 20 cm⁻¹ to lower energy, consistent with the addition of an electron to the N=N bond (17,21). On forming the second reduction product, the azo peak at 1304 cm⁻¹ disappears and a single relatively more intense band appears to lower energy, at 1295 cm-1. Several changes also occur in the region of 1400-1600 cm-1 as shown Fig. 5(b), notably a merging of the bands near 1600 cm: into one broad multiple band at 1602 cm⁻¹. These spectroscopic changes are reversible upon re-oxidation to the initial species. The results reported here have been obtained using a gold minigrid working electrode. However, an attractive feature of the cell is that many other electrode materials can be easily incorporated. We have obtained sarisfactory spectroelectrochemical performance using windows coated with a conducting layer of tin oxide or thin carbon film as the working electrode. Similarly, the cell may readily be used with semitransparent metal film electrodes, or other electrode materials, such as platinum gauze. In summary, the thin-layer cell described here has several advantages over many previous cell designs. These include versatility of the spectroscopic range and electrode material, good electrochemical behaviour, ease of cleaning and assembly, and suitability for use with aqueous or organic solutions. In particular, the cell allows the convenient and rapid acquisition of infrared data on redox species, an area which has been neglected in the past, but which can provide important information concerning the nature of the redox species and the electrochemical processes taking place. No problems were experienced in recording the spectra of air sensitive materials even though there is evidence that Teflon is somewhat permeable to oxygen. Where extreme air sensitivity is a problem, Kel-F might be used for the spacer material. ### Acknowledgements We are grateful to Shafi Greenberg and Wei Liu for help with the synthesis of complexes. Credit: We thank the Natural Sciences and Engineering Research Council (Ottawa, Canada) and the Office of Naval Research (Washington, DC) for financial support. #### References - Kuwana, T; Winograd, N. In <u>Electroanalytical Chemistry</u>; Bard, A.J., Ed.; Marcel Dekker: New York, 1974; Vol.7, p.1. - 2. Heineman, W.R.; Hawkridge, F.M.; Blount, H.N. In <u>Electroanalytical</u> Chemistry; Bard, A.J., Ed.; Marcel Dekker: New York, 1984; Vol.13, p.1. - 3. Robinson, J. In <u>Electrochemistry</u> <u>Specialist Periodical Reports</u>; Pletcher, D., Ed.; The Royal Society of Chemistry, Burlington House: London, 1984; Vol.9, p.101; Enger, S.K.; Weaver, M.J.; Walton, R.A. <u>Inorg.Chim.Acta</u> 1987, 129, L1; Bullock, J.P.; Boyd, D.C.; Mann, K.R. Inorg.Chem. 1987, 26, 3084. - 4. Finklea, H.O.; Boggess, R.K.; Trogdon, J.W.; Schultz, F.A. Anal. Chem. 1983, 55, 1177. - 5. Lin, X.Q.; Kadish, K.M. Anal. Chem. 1985, 57, 1498; 1986, 58, 1493. - 6. Scherson, D.A.; Sarangapani, S.; Urbach, F.L. <u>Anal. Chem.</u> 1985, <u>57</u>, 1501. - 7. Hobart, D.E.; Norvell, V.E.; Varlashkin, P.G.; Hellwege, H.E.; Peterson, J.R. Anal. Chem. 1983, 55, 1634. - 8. Zak. J.; Porter, M.D.; Kuwana, T. Anal. Chem. 1983, 55, 2219. - 9. Condit, D.A.; Herrera, M.E.; Stankovich, M.T.; Curran, D.J. Anal. Chem. 1984, 56, 2909. - 10. Kobayashi, N.; Nishiyama, Y. J. Phys. Chem. 1985, 89, 1167. - 11. Smith, D.A.; Elder, R.C.; Heineman, W.R. Anal. Chem. 1985, 57, 2361. - 12. Gui. Y.-P.; Kuwana, T. Langmuir 1986, 2, 471. - 13. Sanderson, D.G.; Anderson, L.B. Anal. Chem. 1986, 57, 2388. - 14. Heineman, W.R.; Burnett, J.N.; Murray, R.W. <u>Anal. Chem.</u> 1968, <u>40</u>, 1974. Enger, S. K.; Weaver, M. J.; Walton, R.A. Inorg. Chim. Acta, 1987. - 129, L1; Bullock, J. P.; Boyd, D. C.; Mann, K. R. <u>Inorg.Chem.</u>, 1987, 26, 3084. - Physical Chemistry, 3rd. ed.; M^CGraw-Hill: New York, 1974; p.677; Bailey, P.L. Analysis with Ion-Selective Electrodes; Heyden: London, 1976; p.20. - Leznoff, C.C.; Marcuccio, S.M.; Greenberg, S.; Lever, A.B.P.; Tomer, K.B. <u>Can. J. Chem.</u> 1985, <u>63</u>, 623. - 17. Nevin, W.A.; Liu, W.; Haga, M.; Lever, A.B.P. To be submitted for publication. - 18. Hubbard, A.T.; Anson, F.C. In <u>Electroanalytical Chemistry</u>; Bard, A.J., Ed.; Marcel Dekker: New York, 1970; Vol.4, p.129; Bard, A.J.; Faulkner, L.R. <u>Electrochemical Methods</u>: <u>Fundamentals and Applications</u>; Wiley: New York, 1980. - 19. Nyokong, T.; Gasyna, Z.; Stillman, M.J. Inorg. Chem. 1987, 26, 548. - 20. Wolfgang, S.; Strekas, T.C.; Gafney, H.D.; Krausz, K. <u>Inorg.Chem.</u> 1984, 23, 2650. - 21. Goswami, S.; Chakravarty, A.R.; Chakravorty, A. <u>Inorg.Chem.</u> 1983, <u>22</u>, 602. #### Figure Legends Figure 1. Schematic diagram of the thin-layer spectroelectrochemical cell: (a) front view; (b) side view; (c) assembly of the cell. Figure 2. Thin-layer cyclic voltammograms of 1 mM $K_3Fe(CN)_6$ in 1 M KNO_3 , recorded at potential scan rates of (a) 100 mV/s (__), and (b) 1mV/s (__-). The reference electrode is AgCl-coated Ag foil. Figure 3. Thin-layer cyclic voltammogram of 4.5×10^{-4} M ZnTNPc in DCB with 0.3 M TBAP. Scan rate = 1 mV/s. The reference electrode is AgC1-coated Ag foil. Figure 4. Development of the thin-layer spectra with time for the oxidation of 1.6×10^{-4} M ZnTNPc(-2) in DCB with 0.3 M TBAP. The reference electrode is Ag foil. Reading from the top spectrum down, the percentage of un-oxidised material is 100, 95, 69, 56, 39, 21, 12, 6, 2, 0%. The experiment is complete in about 15 minutes. Figure 5. Development of the thin-layer FTIR spectra with time for the reduction of $0.011 \text{ M Ru(bpy)}_2(\text{Azdpy})(\text{PF}_6)_2$ in DMSO-d₆ with 0.09 M LiC1: (a) first reduction; Reading from the top spectrum down, the percentage of un-reduced material is 100, 71, 54, 34, 0%. (b) second reduction. The reference electrode is Ag foil. The experiment is complete in about 15 minutes. Table I. Peak to Peak Separations (E) of the $Fe(CN)6^{3-}/Fe(CN)6^{4-}$ Couple in 1 M KNO3 Solution. | Scan rate (mV/s) | | | 20 | 50 | 100 | |------------------|----|----|----|----|-----| | E (mV) | 15 | 20 | 25 | 45 | 100 | Therecoon accorded transcription of the property proper CONTROL OF STANDING PERSONAL P SECRETARIA PERSONALA END DATE FILMED SAN 1988